A Visualization Framework for Streaming Multivariate Data #### Klaus Mueller Visual Analytics and Imaging Lab Computer Science Department Stony Brook University ### What's a Behavior Pattern? #### A salient subsequence in a time series - can be clustered and mined - can be treated as a motif and associated with a scalar ID - the scalar ID then becomes a scalar data point ### What's a Multivariate Behavior Pattern? #### Really just a simultaneous set of such patterns #### What's a Multivariate Behavior Pattern? #### Really just a simultaneous set of such patterns - can be clustered and mined - can be treated as motif and associated with a scalar ID - at some discretized level - the scalar ID then becomes a <u>multivariate</u> data point # Similarity Functions #### Important metric - Manhattan (L1) - Euclidian (L2) - cosine - correlation - structural SSIM(x,y)= $$\left[\frac{2\mu_{x}\mu_{y} + c_{1}}{\mu_{x}^{2} + \mu_{y}^{2} + c_{1}} \right]^{\alpha} \cdot \left[\frac{2\sigma_{x}\sigma_{y} + c_{2}}{\sigma_{x}^{2} + \sigma_{y}^{2} + c_{2}} \right]^{\beta} \cdot \left[\frac{\sigma_{xy} + c_{3}}{\sigma_{x}\sigma_{y} + c_{3}} \right]^{\gamma}$$ luminance contrast structure domain-specific features ## How About Sub Seq Window Size? #### Can be found via - optimization from prior samples - possibly involving the users - detect periodicity via wavelets and Fourier analysis Use DTW (Dynamic Time Warping) to align two sub sequences of possibly unequal length Figure courtesy of Eamonn Keogh, UC Riverside ### Visualization of 1-3 Dimensional Data 1D signal f(x) 3D signal f(x, y, z) 2D signal f(x, y) 2D signal, shown as height field 4D signal f(x, y, z, t=time) example: 3D heart in motion ## High-Dimensional Data #### Consider the salient features of a car (not very high-D): - miles per gallon (MPG) - top speed - acceleration - number of cylinders - horsepower - weight - year - country origin - brand - number of seats - number of doors - reliability (average number of breakdowns) - and so on... # Can You See Patterns in a Spreadsheet? | 74 | A | В | С | D | E | F | G | Н | | Ĵ | K | L | M | N | 0 | Р | |----|----------------------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|---|----------|----------|----------| | 1 | Urban population | 1960 | 1961 | 1962 | 1963 | 1964 | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | 1972 | 1973 | 1974 | | 2 | Afghanistan | 769308 | 811389 | 855131 | 900646 | 948060 | 997499 | 1053104 | 1110728 | 1170961 | 1234664 | 1302370 | 1391081 | 1483942 | 1579748 | 1676656 | | 3 | Albania | 494443 | 511637 | 529182 | 547024 | 565117 | 583422 | 601897 | 620508 | 639234 | 658062 | 676985 | 698179 | 719561 | 741149 | 762972 | | 4 | Algeria | 3293999 | 3513320 | 3737362 | 3969886 | 4216744 | 4483048 | 4644898 | 4822860 | 5015071 | 5218184 | 5429743 | 5618190 | 5813978 | 6017932 | 6231383 | | 5 | American Samoa | | | | | | | | | | 0) | | 30/20/20/20/20/20/20/20/20/20/20/20/20/20 | | | - | | 6 | Andorra - | | | | | | | - | | | | | | | | - | | 7 | Angola | 521205 | 552777 | 585121 | 618345 | 652638 | 688181 | 729595 | 772643 | 817418 | 863993 | 912486 | 982944 | 1056617 | 1133936 | 1215437 | | 8 | Antiqua and Barbuda | 21699 | 21737 | 21878 | 22086 | 22309 | 22513 | 22717 | 22893 | 23053 | 23218 | 23394 | 24046 | 24718 | 25342 | 25826 | | 9 | Argentina | 15224096 | 15588864 | 15957125 | 16328045 | 16700303 | 17073371 | 17432905 | 17793789 | 18160868 | 18540720 | 18938137 | 19335571 | 19750609 | 20180707 | 20621674 | | 10 | Armenia | 957974 | 1008899 | 1061551 | 1115546 | 1170414 | 1225785 | 1281346 | 1337060 | 1393199 | 1450241 | 1508526 | 1565054 | 1622558 | 1680709 | 1739019 | | 11 | Aruba | 24996 | 25514 | 26019 | 26498 | 26941 | 27337 | 27683 | 27984 | 28247 | 28491 | 28726 | 28959 | 29188 | 29409 | 29610 | | 12 | Australia | 8375329 | 8585577 | 8840666 | 9055650 | 9279777 | 9508980 | 9770529 | 9937118 | 10157212 | 10416192 | 10668471 | 11050785 | 11271606 | 11461308 | 11771589 | | 13 | Austria | 4560057 | 4589541 | 4621666 | 4653194 | 4685421 | 4715750 | 4754585 | 4778506 | 4798552 | 4817322 | 4849178 | 4871380 | 4904030 | 4932109 | 4939292 | | 14 | Azerbaijan | 1857673 | 1929429 | 2004258 | 2080816 | 2157307 | 2232355 | 2306310 | 2378380 | 2448728 | 2517815 | 2586000 | 2660687 | 2734631 | 2807879 | 2880491 | | 15 | Bahamas | 65457 | 69655 | 74179 | 78961 | 83902 | 88918 | 93931 | 98974 | 103944 | 108721 | 113219 | 117339 | 121142 | 124761 | 128393 | | 16 | Bahrain | 128480 | 133815 | 139791 | 146052 | 152097 | 157596 | 162844 | 167630 | 172373 | 177677 | 183997 | 191379 | 199768 | 209201 | 219678 | | 17 | Bangladesh | 2761049 | 2947191 | 3141372 | 3344120 | 3556037 | 3777716 | 4047121 | 4329144 | 4624445 | 4933701 | 5257558 | 5710277 | 6184871 | 6682073 | 7202503 | | 18 | Barbados | 84884 | 85284 | 85761 | 86285 | 86797 | 87259 | 87707 | 88117 | 88526 | 88986 | 89532 | 90518 | 91596 | 92713 | 93796 | | 19 | Belarus | 2656152 | 2774166 | 2896449 | 3022217 | 3150553 | 3280410 | 3415984 | 3554673 | 3695363 | 3836802 | 3977600 | 4131179 | 4285735 | 4439788 | 4591705 | | 20 | Belgium | 8435075 | 8489549 | 8548773 | 8620194 | 8709437 | 8796088 | 8865259 | 8924327 | 8968568 | 9003536 | 9040444 | 9086816 | 9134227 | 9175144 | 9217085 | | 21 | Belize | 49165 | 50608 | 52156 | 53734 | 55226 | 56561 | 57756 | 58820 | 59746 | 60532 | 61186 | 61883 | 62445 | 62984 | 63665 | | 22 | Benin | 211033 | 229172 | 248065 | 267765 | 288321 | 309788 | 337282 | 366019 | 396065 | 427482 | 460341 | 500355 | 542251 | 586179 | 632320 | | 23 | Bermuda | 44400 | 45500 | 46600 | 47700 | 48900 | 50100 | 51000 | 52000 | 53000 | 54000 | 55000 | 54600 | 54200 | 53800 | 53400 | | 24 | Bhutan | 8064 | 8778 | 9526 | 10311 | 11137 | 12010 | 13089 | 14230 | 15445 | 16750 | 18158 | 19926 | 21827 | 23858 | 26008 | | 25 | Bolivia | 1233398 | 1271250 | 1310294 | 1350615 | 1392328 | 1435536 | 1480255 | 1526529 | 1574517 | 1624419 | 1676370 | 1730434 | 1786553 | 1844596 | 1904355 | | 26 | Bosnia and Herzegovi | 604204 | 637337 | 671124 | 705395 | 739884 | 774380 | 812856 | 851325 | 890011 | 929301 | 969514 | 1008688 | 1048890 | 1089898 | 1131315 | | 27 | Botswana | 16240 | 17379 | 18583 | 19855 | 21203 | 22631 | 28191 | 34090 | 40352 | 46995 | 54038 | 61638 | 69689 | 78254 | 87422 | | 28 | Brazil | 32662018 | 34463344 | 36353068 | 38320171 | 40346703 | 42418482 | 44548227 | 46722996 | 48945984 | 51223962 | 53563179 | 56042505 | 58587770 | 61207586 | 63913385 | | 29 | Brunei | 35501 | 38753 | 42173 | 45802 | 49699 | 53916 | 58461 | 63355 | 68595 | 74157 | 80024 | 83802 | 87671 | 91616 | 95629 | | 30 | Bulgaria | 2918659 | 3085061 | 3251675 | 3418610 | 3588246 | 3756058 | 3889518 | 4022040 | 4159890 | 4301340 | 4440270 | 4554810 | 4667059 | 4782931 | 4907107 | | 31 | Burkina Faso | 221872 | 230199 | 238713 | 247472 | 256558 | 266039 | 275958 | 286311 | 297074 | 308196 | 319642 | 332556 | 345877 | 359655 | 373966 | | 32 | Burundi | 58810 | 61055 | 63344 | 65696 | 68137 | 70683 | 73370 | 76186 | 79034 | 81779 | 84324 | 90879 | 97308 | 103757 | 110494 | | 33 | Cambodia | 559631 | 578678 | 598248 | 618631 | 640243 | 663272 | 747219 | 835638 | 927177 | 1019449 | 1110079 | 962037 | 806676 | 645287 | 479631 | | 34 | Cameroon | 751711 | 801009 | 852578 | 906523 | 962928 | 1021891 | 1088521 | 1158289 | 1231375 | 1307967 | 1388275 | 1522958 | 1664410 | 1813278 | 1970385 | | 35 | Canada | 12375125 | 12764121 | 13145207 | 13536503 | 13941055 | 14345262 | 14727261 | 15108962 | 15470875 | 15800439 | 16142268 | 16381341 | 16640381 | 16920220 | 17221765 | | 36 | Cape Verde | 32791 | 34353 | 35972 | 37672 | 39487 | 41435 | 43592 | 45884 | 48200 | 50383 | 52314 | 54103 | 55620 | 56940 | 58184 | | 37 | Cayman Islands - | | , - | - | | | | - | | | 0 | | | | | - | | 38 | Central African Rep. | 302157 | 317715 | 333986 | 351001 | 368787 | 387357 | 408129 | 429825 | 452326 | 475441 | 499036 | 526414 | 554452 | 583376 | 613530 | | | Chad | 198777 | 213406 | 228652 | 244499 | 260903 | 277834 | 305390 | 333898 | 363523 | 394530 | 427153 | 467662 | 510348 | 554973 | 601045 | | 40 | Channel Islands | 42565 | 42665 | 42792 | 42941 | 43102 | 43269 | 43437 | 43604 | 43765 | 43916 | 44051 | 44028 | 43987 | 43907 | 43762 | Very hard.... a car as a 7-dimensional data point a database of cars after some clustering with mean trend individual polylines completely abstracted away blended partially all put together – three clusters ### Interaction in Parallel Coordinate # Visualization Via Maps # Data Map Via Space Embedding #### General idea: - preserve N-D space distances δ_{ij} in 2-D space d_{ij} - comes to down to an optimization problem - minimize $$stress = \sqrt{\frac{\sum_{ij} (d_{ij} - \delta_{ij})^{2}}{\sum_{ij} \delta_{ij}^{2}}}$$ - Multi-Dimensional Scaling (MDS) - similar data map to similar places→ Similarity Map - Japanese carsEuropean cars - US cars ## But.... ...are these clusters so different? # We Need to Map The Attributes, Too # Example College Selection <u>no</u> dream school here: good athletics, low tuition, high academic score # The Data Context Map #### Best of both worlds - similarity layout of the data based on vector similarity - similarity layout of the attributes based on pairwise correlation # Achieved by Joint Matrix Optimization ## The Data Context Map #### Data Context Map: Choose a Good University # Streaming Data #### One-pass constraint data can be processed only once and not all be stored Concept drift Current hyperplane Previous hyperplane Concept evolution # The Synopsis Map #### **Evolve clusters** - can keep up with concept drift and evolution - add new samples and remove stale samples - update clusters by merging, splitting, or removal - maintain anomalies Extend data context map into a synopsis context map # Streaming Data #### One-pass constraint data can be processed only once and not all be stored Concept drift Current hyperplane Previous hyperplane Concept evolution # Synopsis Keep representative samples as a synopsis Simplest form is reservoir sampling - purely probabilistic and sample-based - p (sample in reservoir) is k/n More informative is to evolve clusters (not samples) - more apt to keep up with concept drift and evolution - add new samples and remove stale samples - update clusters by merging, splitting, or removal - maintain anomalies Extend data context map into a synopsis context map # Attribute Management #### Distinguish between irrelevant vs. redundant vs. semantically similar variables #### Irrelevant variables - random relationships with all other variables (e.g. no correlations) - data dependent #### Redundant - same relationships with all other variables (e.g., similar correlations) - data dependent #### Semantically similar variables - similar meaning, class, category - e.g. nightlife, transportation, housing, location \rightarrow city # Ongoing Work: Attribute Dendrogram ## But... ...do I need so much gas? ## We Need a Measure for Relationships #### Correlation a statistical measure that indicates the extent to which two or more variables fluctuate together $$r_{xy} = \frac{\sum_{i=1}^{n} (x_i - \overline{x})(y_i - \overline{y})}{\sqrt{\sum_{i=1}^{n} (x_i - \overline{x})^2 \sum_{i=1}^{n} (y_i - \overline{x})^2}}$$ ### Problems With These Visualizations? They don't scale well for large numbers of variables can you tell which variable is 2nd-most correlated with 'Income'? Yes, we can use a correlation matrix heat map but brightness and color are poor visual variables to communicate quantitative | | 1 | -0.78 | -0.77 | -0.83 | 0.42 | 0.58 | 0.36 | |---|-------|-------|-------|-------|-------|-------|-------| | | -0.78 | 1 | 0.85 | 0.9 | -0.51 | -0.35 | -0.57 | | | -0.77 | 0.85 | 1 | 0.87 | -0.69 | -0.42 | -0.28 | | | -0.83 | 0.9 | 0.87 | 1 | -0.42 | -0.31 | -0.45 | |) | 0.42 | -0.51 | -0.69 | -0.42 | 1 | 0.29 | 0.21 | | | 0.58 | -0.35 | -0.42 | -0.31 | 0.29 | 1 | 0.18 | | | 0.36 | -0.57 | -0.28 | -0.45 | 0.21 | 0.18 | 1 | ### What's the #1 Visual Variable for QI? The spatial (planar) variables!! (J. Bertin, '67) That's why geographic maps work so well Can we build a *correlation* map? You bet... ## Building the Correlation Matrix Create a correlation matrix Run a mass-spring model You can even use it to order your parallel coordinate axes via TSP Run Traveling Salesman on the correlation nodes ### Interaction with the Correlation Network - Vertices are attributes, edges are correlations - vertex: size determined by $\sum_{j=0}^{D} \frac{|correlation(i,j)|}{D-1} j \neq i$ - edge: color/intensity → sign/strength of correlation all edges filtered by strength attribute centric subset of attributes # Multiscale Zooming # Exploring Correlation Sensitivity Correlation strength can often be improved by constraining a variable's value range (bracketing) This limits the derived relationships to this value range Such limits are commonplace in targeted marketing, etc. no bracketing lower price range higher price range ## Unifying Categorical and Numerical Variables We transform categorical variables to numerical variables use a pairwise correlation optimization approach Correlations can be clearly better observed after transformations ## Transformation Procedure ### Applied to car data ### But.... ...do people talk about spurious correlations? ## Spurious Correlations Eat less margarine → save your marriage Save your marriage → eat more butter ### The Ultimate Goal: Causal Model #### Controversial topic - correlation ≠ causation - promising casual inferencing algorithms exist - but inferring causation from observational data remains shaky #### Gives correlation links casual directions have the domain expert examine these and possible change them ## THE VISUAL CAUSALITY ANALYST # The Algorithm First, construct an initial DAG with a constraint-based scheme - very fast (as opposed to slow exhaustive schemes) - but incomplete Then, allow the user to hypothesize edits to the DAG - interactively add, delete, reverse casual edges - check the score if the model is better or worse - keep the edit DAG if score improves #### The Visual Causality Analyst # Final Thoughts #### Data too big? - use clustering with stratified sampling - abstract into model (correlation, casual, classification, HMM, etc..) #### Data not numerical? - images, video, text, etc. - create feature vectors of numbers and you're ready to go ### Data time-varying and streaming? - cluster behaviors, not points - perform subsequence discovery, clustering, and evolution #### Want to try it? soon cloud-served for your favorite web browser ### Credits Support from NSF, NIH, DOE, BNL, PNL, CEWIT, ITCCP #### Faculty: Kevin T. McDonnell (Stony Brook), Wei Xu (BNL) #### Domain scientists: Dr. Alla Zelenyuk, Dr. Dan Imre (PNL), Yangan Liu (BNL) ### PhD students (at Stony Brook and SUNY Korea): Jenny Lee, Nafees Ahmed, Bing Wang, Puripant (Joe) Ruchikachorn, Sungsoo Ha, Jisung Kim, Jun Wang, Shenghui Cheng. Eric Papenhausen, Salman Mahmood, Ziyi Zheng (PhD, now at Google). Julia Nam (PhD, now at Microsoft), Zhiyuan Zhang (now at Facebook), Wen Zhong, Xie Cong, Darius Coelho ## More Detail? Visit my Webpage... http://www.cs.stonybrook.edu/~mueller (for videos see dedicated paper web pages) Any questions?